

RENAISSANCE

QUARTERLY NEWSLETTER

Photo credit: June Johns

A BLOW AGAINST BLIGHT

1ST QUARTER 2010

Feb. 2 groundbreaking ceremony marked the removal of the former Queen of Hearts Hotel to make way for a new Las Vegas City Hall as Mayor Oscar B. Goodman, members of the Las Vegas City Council and other dignitaries looked on. The council's goal is to have the new City Hall serve as a catalyst for other downtown building and development and to generate jobs during the current economic downturn. Located downtown between First and

Main streets and Lewis and Clark avenues, two blocks south of the Golden Nugget Hotel-Casino, the new City Hall will be part of a five-block complex that will include a new transportation terminal, as well as future office and retail space. Construction on the new City Hall is estimated to take about 24 months. The project is being developed by Forest City Enterprises, together with its partner LiveWork.

For more detailed information about this project, visit: www. lasvegasnevada.gov/cityhall.

3 NEW WEST VEGAS RETAILERS

3 NEW DINING OPTION	S

	ECONOMIO INDICATORO
-5	ECONOMIC INDICATORS
•	

12 FREE BUSINESS SEMINARS

STATISTICS & DATA AVAILABLE ONLINE

Losking for information and statistics on Las Vegas and Clark County? We have them! Visit the "Facts & Demographics" section of our Web page, www. lasvegasnevada.gov/OBD, for information on population trends, the community, real estate, retail, transportation, tourism, industry and business All our information is provided in sections that have been formatted so they are easy to read, download and print.

DOWNTOWN ENTERTAINMENT DISTRICT MOVES FORWARD

evelopment of a live entertainment district in downtown Las Vegas took a major step forward when the City Council recently authorized the Redevelopment Agency to sponsor a land-use feasibility study for approximately 20 urban acres.

The study will be conducted by the **Cordish** Companies, Inc. and involves two sites. The first location includes the site where the current Las Vegas City Hall and Stewart Avenue garage are situated; a second site involves 12 acres of city-owned land at the southeast corner of Las Vegas Boulevard and Stewart Avenue. A casino-hotel is being considered for the city hall and garage site, and an entertainment district and arena is a possibility for the other land parcel.

The study is part of an exclusive negotiation agreement (ENA) with the Cordish Companies, Inc. This ENA gives Cordish the exclusive right to work in partnership with the city to conduct a feasibility analysis, create a master plan and formulate a public-private financing mechanism for the district.

The proposed live entertainment district, dubbed

"Las Vegas Live!," would blend sports, entertainment and gaming amenities in one location. Also included in the mixed-use district would be a hotel and casino, retail shops and restaurants. The highlight would be a major sports arena, capable of seating approximately 20,000 and serving as home for Las Vegas' first professional NBA or NHL team.

Las Vegas Mayor Oscar B. Goodman, a proponent

of the project, notes that a new entertainment district would not only help revitalize the urban core, but would provide needed construction and permanent jobs.

The Cordish Company is considered to be one of the largest and most successful developers of entertainment districts in the United States.

POLICE HEADQUARTERS SPURS CONSTRUCTION ACTIVITY

hrough this economic downturn. municipal building is absorbing some of the slack occurring in Las Vegas' private construction industry. A case in point is the new Metropolitan Police Headquarters. Currently under

construction on the northwest corner of

the intersection of Martin L. King Boulevard and Alta Drive, the complex will serve as a consolidated base of operations for roughly 1,400 employees.

Occupying 14 acres, the 390,000-square-foot project will consist of three multilevel buildings and a 2,100-space parking garage.

Rendering courtesy of KKE Architects and Mark L. Fine & Associates

Upon completion, the new complex will enable the Metropolitan Police to consolidate staff currently working in 60 offices throughout the Las Vegas Valley. (Metro's patrol substations will remain; they will not be included in the consolidation.) The Las Vegas Metropolitan Police Department

will move from its current location at City Hall.

A lease-purchase agreement enabled Mark L. Fine & Associates to develop the project for Clark County and the city of Las Vegas. It's a win-win arrangement for all parties. This arrangement allows

the city and county to build needed facilities without incurring large upfront costs. Fine & Associates benefit by having a guaranteed tenant for the property they are developing.

It is anticipated that construction of the new headquarters will be completed in 2011.

NEW RETAILERS OPEN AT EDMOND TOWN CENTER

A lease was recently signed for dd's Discounts, which will occupy 21,500 square feet of space and serve as a junior anchor store at Edmond Town Center shopping plaza in West Las Vegas. A division of Ross Dress for Less, dd's Discounts sells apparel for men, women and children. The discount retailer also offers housewares, home accents and bedding and bath supplies from stores in Arizona, California, Florida and Texas. This will be one of the first three stores the company will open in Nevada.

A 6,000-square-foot retailer, **Rainbow Apparel**, was also announced for Edmond Town Center. Billed as "a leader in popular priced apparel," the national retail chain specializes in junior, plus sizes and children's apparel. It is anticipated that the store will open in April 2010. Founded in 1935, Rainbow has grown to more than 1,000 stores nationwide, including Puerto Rico and the Virgin Islands. This will be the sixth Rainbow store location in the Las Vegas market.

Another retailer, **Amaya's Beauty Supply**, celebrated its grand opening at Edmond Town Center this past December. The space next to Amaya's, where its permanent location will be, is currently under construction and will be opening soon.

Edmond Town Center, located on Owens Avenue between H and J streets, is a 135,000-square-foot center anchored by a 43,000-square-foot **Buy Low** grocery store. Other retailers include **Auto Zone, Wells Fargo Bank, Urban Wear, Save 99, Instant Tax** and **Executive Barber Shop**.

Photo credit: June Johns

Ward 5 Councilman Ricki Y. Barlow, along with Office of Business Development and Redevelopment Agency staff, has been working extensively to attract retailers and other new businesses to West Las Vegas. A huge success came in September 2008 with the opening of Buy Low mart. This much needed and highly demanded store opened in a neighborhood that had been without a major grocery store for four years. This year, the Redevelopment Agency modified a tenant improvement grant that allowed Buy Low to build a full-serve butcher and deli service counter for this neighborhood grocery store.

Councilman Barlow noted that enticing companies such as Buy Low and dd's Discounts to open operations in West Las Vegas provides multiple benefits: employment opportunities for those who live in the immediate area, additional neighborhood shopping alternatives and a chance to generate new dollars inside the community.

ADDITIONAL DINING OPTIONS OFFERED DOWNTOWN

Sinful Delights

"S in never tasted so good" is the slogan for a new establishment called **Sinful Delights**, a combination bakery/sweet shop located in Neonopolis in downtown Las Vegas at 450 Fremont St., Ste. 109, and open daily from 9 a.m. until 11 p.m.

Making its debut on New Year's Eve, Sinful Delights is owned and operated by three students in their final year of culinary school at Le Cordon Bleu in Las Vegas: chefs Joanna De Guzman, Brent Stone

and Reagan Watkins.

Items for sale include cookies, brownies, rum balls, tiramisu and pies. Mini two-layer wedding cakes made for smaller nuptial celebrations at nearby Vegas wedding chapels also can be ordered in advance. Chef Watkins notes that all recipes are original, with several created by family members. These include *gonzos*, oatmeal cookies filled with coconut, pecans and three types of chocolate, which were invented by Watkins' six-year-old nephew. Another popular

sweet treat is the cherry chipotle brownie, cooked up by Watkins' uncle, which includes smoked jalapeno peppers. Gourmet chocolates handmade by a local confectioner soon will be added to the menu. The bakery provides delivery service for a nominal charge and also offers afternoon snack catering services; call 702.266.5149.

While tourists are a natural target for the 433-square-foot sweet shop

"DINING OPTIONS" - continued on page 4

DINING OPTIONS continued from page 3

located near the Fremont Street Experience, chef Watkins says the bakery's prime customers will be locals. The owners plan on catering to them with affordably priced items. Prices range from 99 cents for coffee to \$2 rum cakes.

Naked City Sandwich Shop

Vegetarians and meat lovers alike will enjoy the freshly made bread, homemade soups and handmade sandwiches at the **Naked City Sandwich Shop**. In addition, salad dressings are freshly made and meats are roasted on site on a daily basis. The 1,100-square-foot, dine-in/take-out deli restaurant is located at 1516 Las Vegas Blvd. #A near the intersection at Wyoming Avenue in downtown. Open since Dec. 12, the shop serves both locals and visitors. Hours of operation are 10 a.m. to 10 p.m. Monday through Thursday, 10 a.m. to midnight on Friday and Saturday, and noon until 8 p.m. on Sunday. Delivery service is offered for a nominal \$1.50 charge; call 702.889.6300 for deliveries. Major credit cards are accepted. The sandwich shop is locally owned and operated by Las Vegans **Chris Palmeri** and **PJ Schaeffer**, who both relocated from the Buffalo, N.Y. area six years ago.

Chart House

The newest addition to the restaurant lineup at the **Golden Nugget** casino-hotel complex in downtown Las Vegas is the **Chart House**. Located on the ground-floor

level of the newly opened Rush Tower, the Chart House serves seafood, steaks and much more. House specialties include spiced yellowfin ahi tuna, macadamiacrusted mahi mahi, lobster française and a variety of certified Angus beef steaks. An

Photo courtesy of Golden Nugget

array of appetizers, salads and desserts are also on the menu. The new restaurant seats approximately 200 guests around a 75,000-gallon, 25-foot-high tropical aquarium affording a floor-to-ceiling view of more than 1,000 brightly colored, exotic fish. The restaurant is open for lunch from 11:30 a.m. to 4 p.m. Dinner is served from 4 to 11 p.m. Sunday brunch is available from 9:30 to 11:30 a.m.

Las Vegas Rocks Cafe

Add the **Las Vegas Rocks Café** to the roster of new downtown dining establishments. With an emphasis on

and homage to Las Vegas nostalgia, the new restaurant and lounge located at the corner of Las Vegas Boulevard and Fremont Street in Neonopolis is open daily from 11 a.m. until midnight. A jazz brunch also is served on Sunday from 11 a.m. until 3 p.m. Between 7 and 10 p.m. nightly, there's a variety of entertainment served up as well (call ahead at 702.227.5872 to find out what's on the bill for that evening).

Offering vintage Vegas enthusiasts a step back in time, the cafe features historic Las Vegas video footage from co-owner **Tony Sacca's** 25 years as a television host and TV producer. In addition to their presence on giant video screens, well-known entertainment acts from the past several decades also grace the café's wall-mounted posters and are referenced on "headliner," "specialty act," and "encore" menu items. Menu preparation is overseen by professional French chef and co-owner **Josette Leblond.**

Lola's – A Louisiana Kitchen

If you are looking for a refresher course in Cajun cooking, it's time to visit **Lola's – A Louisiana Kitchen.** Occupying the former Holsum Bakery location at 241 W. Charleston Blvd., Ste. 101, Lola's serves up authentic bayou fare. Hours of operation: Monday-Thursday 11 a.m. to 9 p.m., Friday 11 a.m. to 10 p.m. and Saturday

noon to 10 p.m. They are closed Sunday.

Gumbo, jambalaya, po-boys, étouffée and barbecued shrimp (cooked the New Orleans' way – in a butter sauce, not that red stuff) are all on Lola's menu. Other popular southern specialties include shrimp Creole, charbroiled oysters, crab cakes, catfish and grits, red beans and rice, and bread pudding.

Lola's is owned and operated by **chef Lola Elizabeth Pokorny.** Pokorny, who
was born in New Orleans and raised in

Louisiana, moved to Las Vegas in 1991. She comes from a family of cooks, chefs and restaurateurs and is well-versed in preparing authentic Cajun and Creole foods. In addition, she has 15 years of experience as a personal chef and caterer.

Joe's New York Pizza

If you feel it's time you got your piece of the pie, then head over to **Joe's New York Pizza**, located on the west side of the **Gold Spike Casino** at 400 E. Odgen Ave. in

Las Vegas Valley Fact Sheet

July through September 2009

Economic Indicators

EMPL	EMPLOYMENT ACTIVITY (1)						
Indicator September 2009 Total Employment	Clark County 853,700	Las Vegas* 233,682					
Goods Producing	·	· ·					
Natural Resources & Mining	400	15					
Construction	69,500	11,784					
Manufacturing	23,500	2,896					
Services Producing							
Trade, Transportation & Utilities	153,200	38,761					
Information	10,100	4,776					
Financial Activities	45,200	15,824					
Professional & Business Services	105,600	31,182					
Education & Health Services	68,600	20,883					
Leisure & Hospitality	250,800	31,763					
Other Services	26,100	8,747					
Government	100,700	67,051					
Change in Employment from September 2008	(56,900)	(10,878)					
Unemployment Rate	13.9%	13.9%					

Note: Employment is establishment-based (by place of work) and includes multiple job holders and self-employed jobs.

^{*} Estimated for Las Vegas.

TOURISM ACTIVITY									
VISITOR VOLUME (2)	July	August	September	Q3, 2009					
Las Vegas Valley	3,181,139	3,092,403	3,062,340	9,335,882					
% Change from Same Month Prior Year*:	-1.3%	-3.7%	-4.3%	-0.4%					
Gaming Revenue (3)	July	August	September	Q3, 2009					
Strip Downtown Boulder Strip	\$461,336,000 \$39,802,000 <u>\$65,730,000</u>	\$449,560,000 \$41,977,000 <u>\$63,417,000</u>	\$506,375,000 \$44,783,000 <u>\$63,061,000</u>	\$1,417,271,000 \$126,562,000 <u>\$192,208,000</u>					
Las Vegas MSA**	\$566,868,000	\$554,954,000	\$614,219,000	\$1,736,041,000					
Clark County	\$729,889,000	\$708,130,000	\$774,056,000	\$2,212,075,000					
% Change from Same Month Prior Year*:									
Strip Downtown Boulder Strip	-11.1% -11.5% - <u>6.8%</u>	-9.0% -3.9% <u>21.6%</u>	-3.6% -8.7% <u>-28.0%</u>	-7.9% -8.1% <u>-8.6%</u>					
Las Vegas MSA** Clark County	-10.7% -11.0%	-5.9% -6.7%	-7.2% -9.3%	-8.0% -9.1%					

^{*} Q3, 2009 percent changes are measured against Q3, 2008 and may not necessarily equal the simple average of percent changes by month.

** Las Vegas MSA, as defined by the Las Vegas Convention and Visitors Authority, is comprised of the Strip, downtown and the Boulder Strip.

BUSINESS LICENSE ACTIVITY (4)					
Jurisdiction	Licenses Issued	Total Active Licenses			
Unincorporated Clark County	2,628	60,129			
Henderson	741	13,120			
North Las Vegas	419	7,131			
Las Vegas	1,270	38,884			
Las Vegas RDA*	<u>255</u>	<u>5,709</u>			
Clark County**	5,058	119,264			

 $[\]ast$ RDA included in Las Vegas.

 $[\]ensuremath{^{**}}$ Excludes cities of Boulder City and Mesquite.

Las Vegas Valley Fact Sheet

July through September 2009

Real Estate	Indicato	ors								
FOR-SALE ATTACHED & DETACHED RESIDENTIAL PROJECTS (5)										
Active Projects	Projects	Total Units	Units Unsold	Q3 Closings	Avg. Price	Avg. Price/sf				
Unincorp. Las Vegas Valley	139	27,523	10,174	716	\$200,775	\$104				
Henderson	42	6,745	2,736	168	\$228,347	\$103				
North Las Vegas	41	6,582	2,524	156	\$161,702	\$79				
Las Vegas**	47	6,895	3,431	213	\$215,788	\$100				
Las Vegas RDA***	2	599	280	<u>11</u>	<u>\$584,323</u>	<u>\$295</u>				
Las Vegas Valley	269	47,745	18,865	1,253	\$202,159	\$100				
Proposed/Planned Projects	Pı	rojects	Total Units	Single Family Units	Multifamily Units	SF/MF Units Mixed				
Unincorp. Las Vegas Valley		132	17,537	6,290	10,748	499				
Henderson		71	14,050	3,340	9,184	1,526				
North Las Vegas		46	5,822	2,002	3,820	-				
Las Vegas		84	14,904	4,307	10,597	•				
Las Vegas RDA***		<u>17</u>	<u>10,765</u>	<u>85</u>	<u>10,680</u>	<u>.</u>				
Las Vegas Valley		333	52,313	15,939	34,349	2,025				

- Note: Active defined as projects having sales this quarter.

 * Average price and price per square foot are averaged over Q3 prices and weighted by Q3 units closed.

 ** Excluding the RDA, the Las Vegas average price and average price per square foot were \$195,719/\$91.

 *** RDA included in Las Vegas.

		APARTMENT PROJECTS BY TYPE (6) Expected Completion						
			2009		10		11	
Jurisdiction	Туре	Proj.	Units	Proj.	Units	Proj.	Units	
Unincorporated Las Vegas	Affordable Age Restricted Affordable & Age Restricted Conventional Total	- - - <u>4</u> 4	- - - <u>917</u> 917	- - - <u>2</u> 2	- - - <u>552</u> 552	- - - 2 2	- - - 681 681	
Henderson	Affordable Age Restricted Affordable & Age Restricted Conventional Total	- - - - 0	- - - - 0	- - - <u>3</u> 3	- - - 1,026 1,026	- - - - 0	- - - - 0	
North Las Vegas	Affordable Age Restricted Affordable & Age Restricted <u>Conventional</u> Total	1 - - 1 2	150 - - - 312 462	- - - 1 1	- - - 168 168	- - - 2 2	- - - 616 616	
Las Vegas	Affordable Age Restricted Affordable & Age Restricted <u>Conventional</u> Total	- - - - 0	- - - - 0	- - 2 <u>1</u> 3	- 494 <u>419</u> 913	- - - - 0	- - - <u>0</u> 0	
Las Vegas RDA*	Affordable Age Restricted Affordable & Age Restricted Conventional Total	· · · ·	0	· · · ·	- - - - 0	· · · ·	- - - - 0	
Las Vegas Valley	Affordable Age Restricted Affordable & Age Restricted Conventional Total	1 <u>5</u> 6	150 - - 1,229 1,379	2 <u>7</u> 9	- 494 <u>2,165</u> 2,659	4 4	<u>1,297</u> 1,297	

Note: **Affordable** is subsidized housing under Section 42 of the IRS tax code. **Age restricted** is senior housing, generally age 55 years and older. * RDA included in Las Vegas.

	PROPOSED APARTMENT UNITS BY QUARTER (6)									
Jurisdiction	Jurisdiction Q4 '09 2010 2011									
Unincorporated Las Vegas	917	552	681							
Henderson	-	1,026	-							
North Las Vegas	462	168	616							
Las Vegas	-	-								
Las Vegas RDA*	<u>.</u>	·	÷							
Las Vegas Valley	1,379	2,659	1,297							

^{*} RDA included in Las Vegas.

Las Vegas Valley Fact Sheet

July through September 2009

Real Estate Indicators, continued

APARTMENT RENTS & VACANCIES (6) Avg. Monthly Rent Avg. Vacancy Unincorp. Las Vegas Valley \$862 11.4% \$911 10.6% Henderson North Las Vegas \$857 11.4% Las Vegas \$819 Las Vegas RDA* \$643 10.5% Las Vegas Valley** \$807 11.0%

- * RDA included in Las Vegas.

 ** Valley-wide direct rent and vacancy rate is weighted by units by jurisdiction.

FOR-LEASE CO	FOR-LEASE COMMERCIAL EMPLOYMENT (7)								
	Existing	Under Const.							
RETAIL EMPLOYMENT									
Unincorp. Las Vegas Valley	33,610	-							
Henderson	16,166	532							
North Las Vegas	6,978	-							
Las Vegas	29,851	796							
Las Vegas RDA*	1,294	<u>-</u>							
Las Vegas Valley	86,605	1,328							
OFFICE EMPLOYMENT									
Unincorp. Las Vegas Valley	87,772	-							
Henderson	24,060	-							
North Las Vegas	3,113	-							
Las Vegas	67,219	-							
Las Vegas RDA*	<u>12,789</u>	<u> -</u>							
Las Vegas Valley	182,164	0							
INDUSTRIAL EMPLOYMENT									
Unincorp. Las Vegas Valley	87,007	685							
Henderson	13,627	-							
North Las Vegas	26,137	227							
Las Vegas	14,796	-							
Las Vegas RDA*	<u>8,437</u>	<u>-</u>							
Las Vegas Valley	141,567	912							

^{*} RDA included in Las Vegas.

COMMERCIAL INVENTORY (7)											
	Projects	Total Existing Space (sf)	Vacancy (%)	Average Rent (\$)	Y-O-Y Absorption (sf)	# of Under Const. Projects	Under Const. (sf)				
RETAIL INVENTORY											
Unincorp. Las Vegas Valley	99	16,129,025	6.2%	\$1.79	-95,843	-	-				
Henderson	46	7,895,966	7.9%	\$1.66	239,868	1	260,000				
North Las Vegas	21	3,485,729	9.9%	\$1.76	-108,347	-	-				
Las Vegas	83	14,625,029	8.2%	\$1.21	-219,200	1	390,000				
Las Vegas RDA*	<u>6</u>	<u>724,888</u>	<u>19.7%</u>	<u>\$1.19</u>	<u>-8,664</u>	-	<u>-</u>				
Las Vegas Valley	249	42,135,749	7.5%	\$1.75	-183,522	2	650,000				
OFFICE INVENTORY											
Unincorp. Las Vegas Valley	535	20,372,297	24.6%	\$2.23	-113,519	-	-				
Henderson	141	5,572,278	24.4%	\$2.33	-200,589	-	-				
North Las Vegas	27	708,704	23.1%	\$2.16	-25,662	-	-				
Las Vegas	369	14,181,831	17.1%	\$2.26	-213,898	-	-				
Las Vegas RDA*	<u>62</u>	2,527,844	<u>11.5%</u>	\$2.32	<u>-139,235</u>		-				
Las Vegas Valley	1,072	40,835,110	21.9%	\$2.28	-553,668	0	0				
INDUSTRIAL INVENTORY											
Unincorp. Las Vegas Valley	1,618	56,581,285	15.4%	\$0.61	-1,424,941	2	445,549				
Henderson	312	9,685,448	22.6%	\$0.56	-240,183	-	-				
North Las Vegas	419	16,636,791	13.6%	\$0.47	-656,987	1	144,680				
Las Vegas	393	9,201,416	11.6%	\$0.65	-426,751	÷	÷				
Las Vegas RDA*	<u>227</u>	<u>4,938,437</u>	<u>6.0%</u>	<u>\$0.41</u>	<u>-78,705</u>	÷	÷				
Las Vegas Valley	2,742	92,104,940	15.5%	\$0.59	-2,748,862	3	590,229				

Note: Commercial inventories are based on anchored retail projects, multitenant office buildings or office parks with at least 10,000 square feet of usable space and industrial buildings with roll-up doors.
* RDA included in Las Vegas.

Real Estate Indicators, continued

BUILDING	PERMITS	/ VALUE (8)
DOILDING		/ TALUL

BUILDING PERMITS / VALUE (*)										
Jurisdiction	Category	Single Family	Multifamily	Commercial	Hotel/Motel	Total				
Unincorporated Clark County	Units Permits Valuation Certificates of Occupancy	688 688 \$70,703,702	75 19 \$6,038,519	n/a 28 \$19,869,389	n/a - \$-	763 735 \$96,611,610 517				
Henderson	Units Permits Valuation Certificates of Occupancy	136 136 \$16,018,119	304 38 \$15,062,059	n/a 7 \$8,713,538	n/a - \$ -	440 181 \$39,793,716 173				
North Las Vegas	Units Permits Valuation Certificates of Occupancy	174 174 \$23,061,527	- - \$ -	n/a 3 \$893,000	n/a - \$ -	174 177 \$23,954,527 689*				
Las Vegas	Units Permits Valuation Certificates of Occupancy	264 264 \$28,927,622	- - \$-	n/a 5 \$21,971,855	n/a *** ***	264 269 \$50,899,477 \$458				
Las Vegas RDA**\	Units Permits Valuation Certificates of Occupancy	\$-	\$-	n/a 4 \$16,041,080	n/a *** **	\$16,041,080				
Clark County****	Units Permits Valuation Certificates of Occupancy	1,262 1,262 \$138,710,970	379 57 \$21,100,578	n/a 43 \$51,447,782	n/a 0 \$0	1,641 1,362 \$211,259,330 1,837				

^{*} North Las Vegas records non-residential certificates of occupancy only.

** RDA included in Las Vegas.

- *** Las Vegas hotel/motel permits and valuation are accounted for in the commercial category.
- **** Excludes cities of Boulder City & Mesquite.

Sources:

- (1) Nevada Department of Employment, Training and Rehabilitation
- (2) Las Vegas Convention and Visitors Authority
- (3) Nevada State Gaming Control Board
- (4) County and municipal governments
- (5) Restrepo Consulting Group LLC (RCG); Hanley Wood Market Intelligence; Home Builders Research
- (6) RCG; UNLV Center for Business and Economic Research; CB Richard Ellis
- (7) RCG*
- (8) County and municipal governments; RCG

*Due to reclassifications of and adjustments to data between reporting periods, the commercial market data for the latest quarter may not necessarily be comparable to a previously reported quarter.

Disclaimer: The information furnished by Restrepo Consulting Group LLC (RCG) in its quarterly reports to the city under this contract has been obtained from sources RCG deems reliable and is submitted subject to errors, omissions and changes. Although RCG has no reason to doubt its accuracy, RCG does not guarantee it.

GOLD RUSH IS ON!

The rush was on to celebrate the grand opening of the Golden Nugget's latest addition: the 25-story Rush Tower. An official grand opening for the \$150-million hotel tower was held on Nov. 20, 2009. With the opening of the Rush Tower, the hotel-casino complex added 500 additional guestrooms/suites, which increased the number of rooms available at the Golden Nugget by almost 20 percent. The Rush Tower also provides 36,000 square feet of additional casino area, new retail venues and a pool. Perhaps its most eye-catching asset is the ground-floor Chart House restaurant, centered around a 75,000-gallon aquarium. (For additional information on the Chart House, please see the dining article in this newsletter.)

Houston-based **Landry's Restaurants, Inc.** has invested more than \$300 million in the renovation and expansion of the Golden Nugget complex since acquiring the hotel-casino property in 2005.

Rush Tower guest room

Photo credit:

Photo credit: June Johns

WORLD'S BEST BOUTIQUE HOTEL

Downtown
Las Vegas'
El Cortez Cabana
Suites was
determined to be
one of the world's
best boutique hotels
by writers for

Arthur Frommer's Budget Travel Online Web site.

For a November 2009 article, 11 of the site's writers "scoured the globe until we found the 31 best new hotels for under \$150." The Cabana Suites

is listed along with boutique hotels in noteworthy locations such as Paris, Brazil, Budapest, Berlin, Bangkok, Palm Springs and Cape Town.

Budget Travel Online had this to say about Las Vegas' newly renovated hotel:

"A marriage of Miami Beach art deco flair and old-Vegas glitz,

Photo credit: June Johns

the 64-room El Cortez Cabana Suites is bringing the groove back to the Fremont East area near the Strip. The renovated motel opened in May and has a swanky club-like lobby with Tiffany-blue walls and checkered floors of black granite and white marble. The apple-green rooms have equally mod flourishes: funky trellis-patterned wallpaper and armchairs covered in white leather or black chenille. Even amid Sin City's quest for ever more flashiness, this kind of decadence calls for a double take."

The Las Vegas
Redevelopment
Agency assisted the El
Cortez & Casino with
the renovation and
opening of the
Cabana Suites
through its Visual
Improvement
Program. Through

this program, qualifying business owners within the city's Redevelopment Area can receive a rebate on pre-approved exterior improvements for their establishment.

To view the Budget Travel Online article in its entirety, visit www. budgettravel.com/bt-dyn/content/article/2009/10/03/AR2009100303579 2.html.

SIGN(S) OF THE TIMES

Telcome to the neighborhood! Three vintage neon signs were fully restored and erected on Las Vegas Boulevard in an area referred to as the Cultural Corridor, courtesy of a \$1.1 million Neon Sign Improvement Project funded by a National Scenic Byway Grant and from the city's General Purpose Funds. These signs are located from Bonanza Road to just north of Washington Avenue. New landscaped median islands also were installed. These three are the first in a series of historic neon signs that will be restored and eventually placed along Las Vegas Boulevard from Washington Avenue to Sahara Avenue, as part of the Las Vegas Boulevard Scenic Byway Program. The first three signs installed as part of this restoration and beautification effort were the Silver Slipper, Binion's Horseshoe and the Bow & Arrow Motel signs. All three date back to the mid-20th century.

Photo credit: Ryan Reason, Studio West Photography

Photo credit: Stewart Freshwater

Not too far away, a 32-foot-tall, neon 18b Arts District sign was installed for the **Regional Transportation Commission** (RTC) on Casino Center Boulevard between Hoover and Coolidge avenues. The sign is located at a new transit stop for the RTC's ACE Gold line, which is scheduled to launch in spring 2010. The ACE Gold line will link downtown Las Vegas and the resort corridor with rail-like transit service. The name, "18b," represents the original arts district neighborhood, which consisted of 18 blocks. The district is located immediately south of downtown Las Vegas in an area bounded by Commerce Street, Hoover Avenue, Fourth Street and Las Vegas Boulevard.

In addition, more than ninety 18b **banner** signs are expected to be installed on streetlights within the Arts District over the next three to five years by the **city of Las Vegas Department of Public Works.**

ARENT CONFIRMED AS OBD DIRECTOR

The Las Vegas City
Council confirmed
Bill Arent as director for the
city's Office of Business
Development (OBD) during
the fourth quarter of 2009.
Arent had been serving as acting
OBD director for six months.
He replaced Scott D. Adams,
who was promoted to the newly
created position of chief urban
redevelopment officer for the
city.

As OBD director, Arent oversees the planning, contractual obligations, finances and daily operations of this department.

The OBD creates, coordinates and encourages new development and redevelopment throughout the city of Las Vegas, with an emphasis on the downtown area. It strives to increase and diversify the city's economic base through business

Photo credit: June Johns

attraction, retention and expansion programs. The OBD works with the city's **Redevelopment Agency** on day-to-day operations, as well as long-term strategic goals.

Prior to becoming acting OBD director, Arent held the position of OBD redevelopment manager, supervising the professional staff

supporting the city of Las Vegas Redevelopment Agency.

Employed with the city since 1997, Arent has held numerous positions in housing development, economic development and redevelopment. He was the senior project manager for Symphony Park, and has negotiated development agreements for the Cleveland Clinic Lou Ruvo Center for Brain Health and The Smith Center for the Performing Arts.

Arent holds a Bachelor of Arts degree in economics from the University of Pennsylvania and a master's in public administration from the University of Nevada, Las Vegas. He is certified as an economic development finance professional by the National Development Council and as a certified economic developer by the International Economic Development Council.

DINING OPTIONS continued from page 4 -

downtown Las Vegas. The pizza shop is open daily from 10 a.m. until 10 p.m. Joe's boasts "dough and sauce made fresh daily," according to spokesperson **Kriszti Soltesz.**

If you are hankering for Hungarian chicken, Greek pizza or a slice of a meat lover's pie, Joe's will serve it up. Their newest addition, an anchovy and mushroom concoction called **The**Oscar, pays homage to Las

Vegas Mayor Oscar B.

Goodman. Also on the menu are calzones, toasted subs, salads and Italian desserts. In addition to

daily lunch specials, the

restaurant recently launched a brand new catering menu.

This is the third pizza operation for this local, family-owned-and-run business.

Photo credit: Julie Ray

Tinoco's Kitchen

While not new to the downtown area, **Tinoco's Kitchen** has moved to a new location. The contemporary bistro now

is open every day of the week from 7 a.m. to 10 p.m. at the **Las Vegas Club**, one of the hotel-casinos at the Fremont Street Experience. While serving highly requested menu items such as late-night breakfasts, Tinoco's specializes in salads, pastas and fish. The focus is on steaks right now, due to casino customer demand, reports **chef Enrique Tinoco**. Locally owned and operated, Tinoco's promotes fresh products and unique daily dishes. Although previously operated at a different location, Tinoco's has been in existence in Las Vegas for 13 years. Chef Tinoco has served in the culinary industry

for 25 years, coming here from Long Beach, Calif., where he previously owned and operated a Northern Italian dining establishment for 14 years.

FREE BUSINESS SEMINARS

In these challenging economic times, business owners, operators and entrepreneurs can use all the assistance they can get, particularly when it's free. Due to overwhelming demand, the Office of Business Development, in conjunction with the Adam Hodson CPA firm, is sponsoring an ongoing series of free business seminars at the Historic Fifth Street School in downtown Las Vegas, located at 401 S. Fourth St.

These one-hour presentations cover a variety of business-related topics, including:

State and local business licensing requirements

- Basic accounting requirements
- Saving money through acceptable tax write-offs
- Basic Quickbooks training
- Advanced financial analysis
- Tips on growth and cashflow strategies for small business owners

Effective marketing, branding

and networking strategies
Space is available on a first
come, first served basis. While the
cost to attend is complimentary,
advance registration is required.
For more information and to
register to attend, please contact
Darren Harris at 702.229.6862.
Separate registrations for each
class will be required.

LAS VEGAS CITY COUNCIL

Mayor

Oscar B. Goodman

Mayor Pro Tem

Gary Reese

Councilman

Steve Wolfson

Councilwoman

Lois Tarkanian

Councilman

Steven D. Ross **Councilman**

Ricki Y. Barlow

Councilman

Stavros S. Anthony

City Manager

Elizabeth N. Fretwell

Deputy City Manager Orlando Sanchez

Deputy City Manager

James R. Nichols

Jailles N. IVICIOIS

Chief Urban Redevelopment Officer
Scott D. Adams

Office of Business Development Director
Rill Arent

Phone 702.229.6551 Fax 702.385.3128 E-mail: obd@lasvegasnevada.gov Web site: www.lasvegasnevada.gov/OBD

Office of Business Development Las Vegas City Hall 400 Stewart Ave. Second Floor Las Vegas, Nevada 89101

OEEICE OE BUSINESS DEVELOPMENT

